Remote Sensing and Imaging Physics 7 March 2012 Dr. Kent L. Miller Program Manager AFOSR/RSE Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|--|--|--| | 1. REPORT DATE
07 MAR 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | ERED
2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Remote Sensing And Imaging Physics | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Wright-Patterson AFB, OH, 45433 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the Air 9 March, 2012 | otes
ir Force Office of Sc | ientific Research (A | FOSR) Spring R | eview Arling | gton, VA 5 through | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 30 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Sub-Areas in Portfolio** - Observing and Identifying Space Objects - Improved Imaging of Space Objects - Information without Imaging - Predicting the Location of Space Objects - Remote Sensing in Extreme Conditions - Propagation Through Deep Optical Turbulence - Beam Control Understand the physics that enables space situational awareness Understand the propagation of electromagnetic radiation and the formation of images # **Improved Imaging** of Space Objects Simulations of the Hubble Space Telescope as it would appear from the 3.6 m AEOS telescope at a range of 700 km in 1 ms exposures at 0.9 µm wavelength under a range of seeing conditions. # Improved Extraction of Information from ground-based SSA imagery HST (simulation) Current capability using data from 3.6m alone $(D/r_0=27)$ Proposed capability using data from both the 3.6m and 1.6m #### **Leveraging AF telescopes in proximity** - Add Resolution diversity (multiple telescopes) - Enforce intra- and inter-channel consistency - Maintain high-resolution under strong turbulence Potential to push SSA capabilities to severe seeing conditions ($D/r_0 > 30$) # Augmented Hybrid Input-Output Phase Retrieval # Local Maxima Structure of Wavefront Estimation Each speckle associated with subset of pupil. Each maximum corresponds to one mapping of subsets to speckles. Provides physical description of the local maxima associated with speckle imaging estimation problems Allows properties of local maxima to be derived from the Kolmogorov model of atmospheric turbulence: Expected distance between local maxima Optimal number of modes Wavefront estimation error ## Algorithms for Multi-Frame Blind Deconvolution #### **Initial PSF Estimates using Wave Front Sensor** - Properly defined constraints to define objective functions - Partial second derivative preconditioning - Implicit Filtering (C.T. Kelley, SIAM, 2011) to avoid local minimum trap #### **Accelerating MFBD Convergence** - Faster convergence with higher likelihood of achieving the global minimum. - Improved quality of image restorations. - Extended limits of SSA imaging capabilities. ## Information without Imaging ### **Challenge:** - -Limited information on each object - -Few sensors for a big space - -Cost of big telescopes, space-based sensors - -Lack of a priori knowledge - -Potentially massive data sets #### **Questions:** - -How to extract information from an unresolved object - -How to search large/sparse data sets - -What information is needed, what is not needed - -Are there un-tapped sources of information #### **Path Forward:** - -Use of smaller, cheaper, more diverse sensors - -Sensor/Information fusion - -Information theory # Satellite Superquadrics Shape Estimation $$\left[\left(\frac{x}{a_1}\right)^{2/\epsilon_2} \pm \left(\frac{y}{a_2}\right)^{2/\epsilon_2}\right]^{\epsilon_2/\epsilon_1} \pm \left(\frac{z}{a_3}\right)^{2/\epsilon_1} = 1, \quad \epsilon_1, \epsilon_2, \epsilon_3 \ge 0$$ Different super-ellipsoids from changing ε_1 , ε_2 , ε_3 - Estimate rotational / translational motions from data via Fourier Descriptors - Combine with body silhouettes, estimate body's 3D convex hull - •Estimate superquadric parameters. Superquadrics from computer vision simulate complicated surfaces S/C Identification from Surface Characterization **Wire-frame Shape Model** #### **Candidate Material BRDFs** ## Whole-body, Multi-band Observations ## **Best Material Identifications** for Satellite Components # What is minimum data set for satellite identification? #### **Attitude Model** **Wire-frame Shape Model** umed \mathfrak{Q} No material BRDF library employed in retrieval ## Whole-body, Multi-band Observations ## Retrieved BRDFs for all detected satellite components ## Coherent Sensing in the Presence of Diffusing Backgrounds or Obscurants An analogous situation exists for spatially unresolved signals that vary in time. A similar sensing procedure can be developed where the spatial maps are replaced by time series of polarization resolved measurements # Extract the state of polarization by mixing the fluctuating field with an uncorrelated reference having the same mean optical frequency. Determine the spatial distribution of polarization states of the measured field #### Step 3 Map of similarity of polarization states wrt a reference (Complex Degree of Mutual Polarization) - Relative strength of field I_P can be found from the global degree of polarization; this is the <u>target reflectivity</u> - Spatial properties of I_P relates to target morphology size, shape, surface # **Accurately Predicting the Location of Space Objects** Monthly Number of Objects in Earth Orbit by Object Type Cornerstone capability to all SSA #### Challenges: - Large number of objects (> 20,000 of size greater than 10cm) - Limited observations from multiple sensors - Non-Gaussian errors, uncertainty analysis - High fidelity models representing space weather - Conjunction analysis (combinatorial problem) - Closely spaced objects - Data association from diverse sensors - Optimal sensing for maximum information gathering and hazard assessment in a timely manner - Efficient computations ## **Accuracy of Orbit Predictions** - Current uncertainty assumptions are Gaussian (e.g. constrained to error ellipses) - AFSPC has shown that these uncertainties are often unrealistic - Uncertainty has wrong size and shape - Non-Gaussian uncertainties exist - Objects that are tracked infrequently or detected for the first time - SSA requires realistic, quantifiable, and usable measures of orbit uncertainty (ambiguity) - Correct knowledge leads to meaningful and appropriate UCT mitigation, collision probability computations, change detection, etc. ## **Accuracy of Orbit Predictions** ## **Adaptive Entropy Gaussian Information Synthesis (AEGIS)** - Gaussian Sum approximations - Information-Theoretic measures of ambiguity Dr. Moriba Jah AFRL/RV ## ### Generalized Polynomial Chaos (gPC) + Adaptive Gaussian Mixture Model (AGMM) - Pose the optimal information collection problem as a stochastic control problem - Performance and robustness metrics are derived in from information theory. Dr. Puneet Singla, U Buffalo (YIP) ### **Multiple Hypothesis Tracking (MHT)** - Nonlinear filter - •Complexity of the Unscented Kalman Filter with the performance of a Gaussian Sum Filter Dr Aubrey Poore, Numerica Corp. ## Rigorous Characterization of Thrusting Spacecraft ### Objective - •A rigorous and hypothesis-free approach to characterizing the actions of a thrusting satellite - •Independent of whether it follows an impulsive, low-thrust, or natural force augmentation approach. #### Approach - Application of Optimal Control Theory - •Determine the limiting control expenditures to yield a change in state - •Discriminate between natural forces and artificial controls - •Delimit "orbit range" accessibility based on fuel costs. Orbit Range in semi-major axis, eccentricity and inclination for a satellite starting in GTO Surface encloses all possible orbit states reachable with a fuel budget of 1 km/s. ## **Low-luminosity Objects** - Object with luminosity lower than the limiting magnitude of a single image is successfully detected with a set of 32 successive images - Combination of the Stacking Method with **Motion Prediction reduces** computation time by a factor of 35 # Propagation through Deep Optical Turbulence DE systems can't function across all parts of the battlespace. ### **Current efforts:** MURI JTO MRI STTR YIP Conventional grants (4) Lab Tasks (2) AFIT (2) International research grant NATO Study ## **Horizontal Propagation** Characterization and Compensation **Propagation Range** Green Beacon on AEOS Laser beam from Haleakala #### **Experiment Description** - 3 laser beams at 0.532, 1.06 and 1.55 microns - Mauna Loa on Hawaii (11,100 ft) to Haleakala on Maui (10,500 ft) - Path range is 149 km #### **Observed Deviations** - Lack of stationarity and isotropy in the data - Random motion of speckles and speckle pattern -violates Frozen flow hypothesis - Presence of unusually large amplitude spikes -(coherent structures) - 3 to 5 times larger measured intensity variance - Aperture averaging is not effective for large apertures - Failure to scale properly with wavelength changes - Approach 1: Wave propagation through conventional Anisotropic non-Kolmogorov turbulence - Good match over 100 km paths at moderate turbulence between simulations and analysis - Phase screen simulations do not predict the COMBAT data behavior - Anisotropy of the atmosphere is of some influence but is not a major factor. - Approach 2: Use the Nosov turbulence spectrum with phase screen simulations - Spectrum includes possible incipient turbulence and coherent structure formation in open air - Non-K exponents unrestricted, inner scales > 1 cm and outer scales < 1 meter - The substantial difference in the correlation functions at larger spacing not expected # Understanding and Mitigation of Branch Points Branch Points indicate the presence of Orbital Angular Momentum (OAM) Headway into a problem previously thought to be intractable 20 SIT & EIT well known, but pulse (transient) effects #### **Poincare Sphere Representation** Polarization modulation (POLMOD) for CW beams: Transient in polarization compatibility, but, but using CW: POLMOD achieves CW-SIT & CW-EIT Tensor nature of susceptibility/refractive index/absorption/refraction: Describing anisotropic media ### **Transitions** - •STTR Gravity model reformulation - Accurate high-speed gravity model for AFSPC - •STTR Prediction of Satellite Ballistic Coefficients - Increased accuracy of drag prediction for AFSPC - •STTR Synthetic scenery generation - Includes obscurants - •STTR Beam control for optical phased arrays - Increased beam quality and higher power, extended beacons - •JTO MRI Airborne Aero-Optics Laboratory ### **New Data from the AAOL** ### As of July 2010 ### **All from Wind Tunnel** ### By February 2011 A Sample of Flight Data **CFD** confirmation and analysis ### **Optical Mapping around Turret** #### Normalized OPD $$OPD_{Nom} (\mu m/m) = \frac{OPD_{RMS}}{((\rho_0/\rho_{SL}) M^2 D)}$$ - Elevation angle does not affect forward looking angles - Large increase in the normalized OPD_{RMS} at large backward offcenter angles - Centerline is a "relatively clean" region of the flow to look through at backward looking angles 24 ## Beam Control for Optical Phased Arrays #### **Advantages of Phased Arrays:** - Smaller & lighter - An array of independent telescopes takes up less space and is lighter than a monolith and beam director - Master oscillator/power amplifier configuration with fiber amplifiers takes up less space and is lighter than a large laser - Conformal - Telescope array is conformal to the surface - Conformal steering elements point the telescopes individually # Target Based Phased Array Technology #### First Target Based Phasing Algorithm that Accommodates Speckle ### Speckle Imaging Synthetic Aperture with Twice the Resolution of the Array for Aim Point Maintenance #### Stair Mode Imager with Matched Filter to Correct Array Tilt Measurement Discrepancy Scales with Boresight Error (Addresses Multiple Bean Overlap at Target) 26 # Speckle-Metric-Based Coherent Beam Combining •Propagation of an HEL beam through turbulence leads to a highly distorted intensity footprint at the target surface (target hit spot). •The hit-spot beam scattering off the extended target results in strong speckle modulation at the HEL beam director aperture. First experimental demonstration of fiber-array phasing on an extended moving target ## Free-Space Quantum Key **Distribution** #### Quantum Key Distribution (QKD), based on single-photon quantum states - Rapid on-demand generation of encryption keys among air, space, and ground communication nodes - Promises provable security with robustness to attacks from quantum computing - Challenge is overcoming low key rates in free-space transmission #### Approach: - Utilize spatial modes of the optical field to achieve high keying rates. - Challenge is to develop techniques for encoding and decoding photons with spatial modes of the optical field ## **Summary and Goals** ### Observing and Identifying Space Objects - Improved Imaging of Space Objects - Improvement of imaging capabilities at MSSS and SOR - Information without Imaging - Making Space Survillance effective without large telescopes - Predicting the Location of Space Objects - Determination and prediction of many orbits at high accuracy ### Remote Sensing in Extreme Conditions - Propagation Through Deep Optical Turbulence - Low elevation and long path AO, Active Imaging, and Laser **Propagation** - Beam Control - Good beam quality and imaging at higher power